

ΕΠΛ232 – Προγραμματιστικές Τεχνικές και Εργαλεία

Εργαλεία UNIX I (Κεφάλαια 1-4 & 7, DAS-2ED)

Τμήμα Πληροφορικής, Πανεπιστήμιο Κύπρου

<http://www.cs.ucy.ac.cy/courses/EPL232>

Περιεχόμενο Διάλεξης

- **Χειρισμός Καταλόγων/Αρχείων** (*mkdir, rmdir, cp, mv, rm*),
- **Εξέταση Αρχείων** (*file, head, tail, cat, more, wc, sort, uniq*),
- **Μετατροπή Αρχείων** (*iconv, unix2dos/dos2unix*)
- **Ρεύματα Εισόδου/Εξόδου** (*stdin, stdout, stderr*), Ανακατεύθυνση Αρχείων (*Redirection*), Διοχέτευση/Σωλήνωση (*Piping*).
- **Σημείωση:** Αναζητήστε ΚΑΘΕ εντολή στο *man manual*.

Χειρισμός Καταλόγων/Αρχείων

• Δημιουργία Καταλόγων

- Εντολή **mkdir** `<directory>`
 - *directory*: σχετικό ή απόλυτο μονοπάτι. πχ. `mkdir test-dir`
 - Αργότερα θα μιλήσουμε και για θέματα δικαιωμάτων στους καταλόγους που δημιουργούνται.

• Διαγραφή Καταλόγων

- Εντολή **rmdir** `<directory>`
 - Ο κατάλογος **πρέπει να είναι κενός** (για να μην μένουν τα αρχεία σε αυτούς τους καταλόγους ορφανά), εναλλακτικά **rm -rf <folder>**
 - Με εντολές διαγραφής είναι γενικά καλό να χρησιμοποιείται μόνο απλές επιλογές για να μειώσετε τα ενδεχόμενα λάθη.
- `-p, --parents` :Remove DIRECTORY and its ancestors. E.g., ``rmdir -p a/b/c'` is similar to ``rmdir a/b/c a/b a'`. Also `mkdir -p /a/b/c`

Χειρισμός Καταλόγων/Αρχείων

• Αντιγραφή αρχείων

- Εντολή **cp** (επιλογές **-i**, **-r**, **-p**)
- Δημιουργεί ένα αντίγραφο ενός αρχείου (ή καταλόγου)
- Χρήση εντολής: **cp** *<Source>* *<Destination>* π.χ. \$ cp a.txt b.txt
- Επιλογή **-i (interactive)**
 - Με αυτό τον τρόπο θα ερωτηθούμε για να επικυρώσουμε τη **υπερ κάλυψη (override)** κάποιου destination αρχείου (μπορεί να τοποθετηθεί στο .profile ως alias για να ενεργοποιείται πάντα ... θα δούμε αργότερα πως)

```
$ cp hello2.txt hello.txt
$ cp -i hello2.txt hello.txt
cp: overwrite `hello.txt'?
```
- Επιλογή **-r (recursive)**
 - *Αναδρομικά*, αντιγράφει όλα τα αρχεία και υποκαταλόγους π.χ. cp -R Src_dir Dest_dir
- Επιλογή **-p (permissions)**: διατηρεί i-node πεδία και τα δικαιώματα πρόσβασης (π.χ., cp web folder).

Χειρισμός Καταλόγων/Αρχείων

```
/home/larry/report# ls -F
1993-1 1994-1 data 1 data 5
1993-2 data-new  data 2
/home/larry/report# mkdir ~/backup
/home/larry/report# cp data* ~/backup
/home/larry/report# ls -F ~/backup
data-new  data 1 data 2 data 5
/home/larry/report#
```

- Το αστεράκι (*) λέει στην `cp` να πάρετε όλα τα αρχεία και να τα αντιγράψετε στο `~/backup`.

Χειρισμός Καταλόγων/Αρχείων

• Μεταφορά αρχείων

- Εντολή **mv** (επιλογή *-i*)
- Μεταφέρει ένα αρχείο από μια θέση, στην ιεραρχία του υποσυστήματος αρχείων, σε μια νέα
- Χρήση εντολής: **mv** *<Source> <Destination>*
- Επιλογή *-i*
 - Σε ρωτά αν θέλεις να γράψει πάνω σ' ένα αρχείο που ήδη υπάρχει.
- Χρησιμοποιείται και ως *μετονομασία* αρχείων

Χειρισμός Καταλόγων/Αρχείων

- Διαγραφή αρχείων

- Εντολή **rm** (επιλογές $-i$, $-f$, $-r$)
- Διαγράφει ένα αρχείο
- Χρήση εντολής: **rm** *<filename (s)>*
- Επιλογή $-i$
 - Επαλήθευση διαγραφής από χρήστη
- Επιλογή $-f$
 - Υποχρεώνει (Force) τη διαγραφή του αρχείου
 - υπερισχύει της επιλογής $-i$
- Επιλογή $-r$
 - Αναδρομικά, διαγράφει όλα τα αρχεία και υποκαταλόγους

Εξέταση Αρχείων

- Τύποι αρχείων
 - Διαφορετικά αρχεία έχουν διαφορετική χρήση
 - Πώς γνωρίζεις τι τύπου είναι το αρχείο;
- Εντολή ***file***
 - αναγνώριση τύπων αρχείων
 - Βασίζεται στην **ανάλυση των πρώτων λίγων bytes του κειμένου** όπου περιέχεται μια **ακολουθία (*magic number*)** η οποία είναι μοναδική για κάθε τύπο εμπορικού αρχείου.

Εξέταση Αρχείων

```
bash-3.1$ file test/
```

```
test/: directory
```

```
bash-3.1$ file test/test1/test1.txt
```

```
test/test1/test1.txt: ASCII text
```

```
bash-3.1$ file test.c
```

```
test.c: ASCII C program text
```

```
bash-3.1$ file tes
```

```
tes: executable (RISC System/6000 V3.1) or obj  
module not stripped
```

```
bash-3.1$
```


Εξέταση Αρχείων

Μηχανισμός Αναγνώρισης

- [Compiled Java](#) class files ([bytecode](#)) start with 0xCAFEFEBABE on [big-endian](#) systems.
- [GIF](#) image files have the [ASCII](#) code for 'GIF89a' (0x474946383961) or 'GIF87a' (0x474946383761)
- [JPEG](#) image files begin with 0xFFD8FF, and JPEG/[JFIF](#) files contain the [ASCII](#) code for 'JFIF' (0x4A464946) or JPEG/[EXIF](#) files contain the [ASCII](#) code for 'Exif' (0x45786966) beginning at byte 6 in the file, followed by more [metadata](#) about the file.
- [PNG](#) image files begin with an 8-[byte](#) signature which identifies the file as a PNG file and allows immediate detection of some common file-transfer problems: \211 P N G \r \n \032 \n (0x89504e470d0a1a0a)
- Standard [MIDI](#) music files have the [ASCII](#) code for 'MThd' (0x4D546864) followed by more metadata about the file.
- Unix script files usually start with a [shebang](#), '#!' (0x2321, or 0x2123 on [little-endian](#) processors) followed by the path to an interpreter.
- [PostScript](#) files and programs start with '%!' (0x2521).
- [PDF](#) files start with '%PDF'.
- Old [MS-DOS](#) .exe files and the newer [Microsoft Windows PE](#) (Portable Executable) .exe files start with the [ASCII](#) string 'MZ' (0x4D5A), the initials of the designer of the file format, [Mark Zbikowski](#). The definition allows 'ZM' as well but it is quite uncommon.
- The [Berkeley Fast File System](#) superblock format is identified as either 0x19540119 or 0x011954 depending on version; both represent the birthday of author [Marshall Kirk McKusick](#).
- Executables for the [Game Boy](#) and [Game Boy Advance](#) handheld video game systems have a 48-byte or 156-byte magic number, respectively, at a fixed spot in the header. This magic number encodes a bitmap of the [Nintendo](#) logo.
- [Zip](#) files begin with 'PK', the initials of [Phil Katz](#), author of [DOS](#) compression utility [PKZIP](#).
- Old [Fat binaries](#) (containing code for both [68K](#) processors and [PowerPC](#) processors) on Classic [Mac OS](#) contained the [ASCII](#) code for 'Joy!' (0x4A6F7921) as a prefix.
- [TIFF](#) files begin with either "II" or "MM" depending on the byte order (II for Intel, or little endian, MM for Motorola, or big endian), followed by 0x2A00 or 0x002A (decimal [42](#) as a 2-byte integer in Intel or Motorola byte ordering).
- [Unicode](#) text files, encoded with [UTF-8](#), often start with \xEF\xBB\xBF (ï»¿ in a [Latin-1](#) text editor), the UTF-8 encoding of the [Byte Order Mark](#). If they are encoded with [UTF-16](#), they often start with the [Byte Order Mark](#) coded as \xFE\xFF or \xFF\xFE depending on [endianness](#).

[http://en.wikipedia.org/wiki/Magic_number_\(programming\)](http://en.wikipedia.org/wiki/Magic_number_(programming))

Εξέταση Αρχείων

- Εντολή **head** (επιλογή $-n$)
 - Εμφάνιση αρχικών γραμμών αρχείων
 - 10 γραμμές εξ' ορισμού
 - Προσφέρει ένα γρήγορο τρόπο να δεις εάν είναι αυτό το αρχείο που γυρεύεις.
 - Χρήση: **head** $-n$ *filename*
 - Τυπώνει τις πρώτες n γραμμές

Εξέταση Αρχείων

```
bash-3.1$ head -8 test-math.c
```

```
#include <stdio.h>
```

```
#include <math.h>
```

```
int main()
```

```
{
```

```
 int a, b;
```

```
bash-3.1$
```


Εξέταση Αρχείων

- Εντολή **tail** (επιλογή $-n$)
 - Εμφάνιση τελικών γραμμών αρχείων
 - 10 γραμμές εξ' ορισμού
 - Προσφέρει ένα γρήγορο τρόπο να δεις εάν είναι αυτό το αρχείο που γυρεύεις από το τέλος.
 - Χρήση: **tail** $-n$ *filename*
 - Τυπώνει τις τελευταίες n γραμμές

Εξέταση Αρχείων

```
bash-3.1$ tail -7 test-math.c
```

```
c = sin(0);
```

```
printf("a= %d\nb= %d\nc= %f\n", a, b, c);
```

```
return 0;
```

```
}
```

```
bash-3.1$
```


Εξέταση Αρχείων

- Εντολή **cat** (επιλογές *-s*, *-n*)
 - **cat** → *concatenate* (συνένωση)
 - εμφάνιση πολλαπλών αρχείων, το ένα μετά το άλλο
 - **cat** <filename1> <filename2> ...
 - Επιλογή *-s*
 - Συμπύσσει (suppress) πολλαπλές κενές γραμμές σε μια μόνο
 - Επιλογή *-n*
 - προσθέτει αρίθμηση γραμμών στην έξοδο (όχι στο ίδιο το αρχείο).

Εξέταση Αρχείων

```
bash-3.1$ cat -ns test-math.c
 1  #include <stdio.h>
 2  #include <math.h>
 3
 4  int main()
 5  {
 6
 7 int a, b;
 8 float c;
 9
10 a = -2;
11
12 b = abs(a);
13
14 c = sin(0);
15
16 printf("a= %d\nb= %d\nc= %f\n", a,b, c);
17
18 return 0;
19  }
bash-3.1$
```


Εξέταση Αρχείων

- Εάν το αρχείο είναι αρκετά μεγάλο, θα «κυλίσει» στην οθόνη πολύ γρήγορα για να το διαβάσουμε.
- Για να διαβάσουμε το αρχείο μπορούμε να εκτελέσουμε μια σωλήνωση με την εντολή `more`
 - `cat a b c | more` (θα την δούμε σε πολύ λίγο)
- Εάν θέλουμε να σταματήσουμε την εντολή τότε στέλνουμε το σήμα
 - `Ctrl-C` (*interrupt, sig2*), το οποίο θα σταματήσει την εκτέλεση της εντολής.

Εξέταση Αρχείων

- Εντολή **more** (επιλογές *-s*, *-d*)
 - Εμφάνιση του αρχείου σελίδα-σελίδα στην οθόνη
 - Χρήση: **more** *<filename>*
- Επιλογή **-s** (**suppress**)
 - Συμπύσσει (suppress) πολλαπλές κενές γραμμές σε μια μόνο
- Επιλογή **-d**
 - εμφανίζει φιλικά μηνύματα υπαγόρευσης στο τέρμα της κάθε σελίδας
 - --More--[Press space to continue, 'q' to quit.]

Εξέταση Αρχείων

- Κινήσεις μέσα στο “ψευδό-κέλυφος” εκτέλεσης της *more*:
 - *spacebar*
 - κυλά το αρχείο στην επόμενη σελίδα
 - *return*
 - κινείται κατά μια γραμμή
 - *n return*
 - εμφανίζει τις επόμενες *n* γραμμές
 - *q*
 - τερματισμός της εντολής *more* χωρίς να έχει τελειώσει

Εξέταση Αρχείων

```
bash-3.1$ more -d test.c

#include<stdio.h>

#define TAB '\t'
#define SPACE ' '
#define NLN '\n'
#define BACKSP '\b'

int check_char(int flug);

void main(void)

{ int ch1,flug=-1,counter=0,n_lines=0,total_ch=0;
  float average;
  printf("\nType anything you like and '@' to QUIT\n");
  ch1=getchar();
  while(ch1!='@')
  { flug=check_char(ch1);
 if (flug==1) {
 if (ch1==NLN) {

 total_ch++; n_lines++;
 printf("\nNumber of characters in this line = %d\n",counter);

 }
 }
  }
}
```

--More-- (44%) [Press space to continue, 'q' to quit.]

Εξέταση Αρχείων

- Εντολή **wc** (επιλογές $-l$, $-w$, $-c$)
 - Εκθέτει τον αριθμό των γραμμών (line), λέξεων (word) και χαρακτήρων (char) ενός αρχείου
 - Χρήση: **wc** *<filename>*

```
bash-3.1$ wc test-math.c
```

```
20 30 174 test-math.c
```

```
bash-3.1$
```

Εξέταση Αρχείων

- Επιλογή **-l**

- εκθέτει μόνο τον αριθμό των γραμμών

```
bash-3.1$ wc -l test-math.c  
20 test-math.c
```

- Επιλογή **-w**

- εκθέτει μόνο τον αριθμό των λέξεων

```
bash-3.1$ wc -w test-math.c  
30 test-math.c
```

- Επιλογή **-c**

- εκθέτει μόνο τον αριθμό των χαρακτήρων

```
bash-3.1$ wc -c test-math.c  
174 test-math.c
```


Εξέταση Αρχείων

- Εντολή *sort* (επιλογές *-r*, *-n*, *-k*)
 - Ταξινόμηση των γραμμών αρχείου σε αλφαβητική σειρά
 - Χρήση: *sort* [επιλογές] <filename>
 - Είναι χρήσιμη για αρχεία δεδομένων ή έξοδο από προγράμματα

Εξέταση Αρχείων

- Επιλογή ***-r (reverse)***
 - ταξινόμηση σε φθίνουσα σειρά (largest=>smallest)
- Επιλογή ***-n (sort numeric)***
 - ταξινόμηση με αριθμητική σειρά
- Επιλογή ***-k [number]***
 - ταξινόμηση με βάση τη στήλη *#number*
 - Ακολουθεί παράδειγμα

Εξέταση Αρχείων

```
bash-3.1$ cat test-sort.txt
```

```
john 32 london  
jean 7 paris  
marco 21 rome  
anna 18 nicosia  
antonio 58 madrid  
peter 4 chicago  
luis 1 geneva  
filip 18 brussels
```


Εξέταση Αρχείων

```
bash-3.1$ sort -r test-sort.txt
```

```
peter 4 chicago  
marco 21 rome  
luis 1 geneva  
john 32 london  
jean 7 paris  
filip  18 brussels  
antonio 58 madrid  
anna 18 nicosia
```


Εξέταση Αρχείων

```
bash-3.1$ sort -nk 2 test-sort.txt
```

```
luis 1 geneva  
peter 4 chicago  
jean 7 paris  
anna 18 nicosia  
filip 18 brussels  
marco 21 rome  
john 32 london  
antonio 58 madrid
```


Εξέταση Αρχείων

```
bash-3.1$ sort -k 3 test-sort.txt
```

```
filip 18 brussels  
peter 4 chicago  
luis 1 geneva  
john 32 london  
antonio  58 madrid  
anna 18 nicosia  
jean 7 paris  
marco 21 rome
```


Εξέταση Αρχείων

- Εντολή **uniq** (επιλογή -c)
 - Αφαιρεί *συνεχόμενα* διπλά αντίγραφα γραμμών (**διπλότυπα**)
 - Γιατί πρέπει να είναι *συνεχόμενα*;
 - Χρήση: **uniq** [*επιλογές*] <filename>
- Επιλογή **-c (count)**
 - Εκθέτει κάθε εμφάνιση με τον αριθμό των *διπλότυπων* γραμμών.
- Επιλογή **-u (unique)**
 - *Τυπώνει μόνο τις γραμμές που εμφανίζονται μια φορά.*

Εξέταση Αρχείων

```
bash-3.1$ cat test-uniq.test  
Dan  
Dan  
Dan  
Athena  
Ryu  
Ryu  
Athena  
Nick
```

```
bash-3.1$ uniq test-uniq.test  
Dan  
Athena  
Ryu  
Athena  
Nick
```

```
bash-3.1$ uniq -c test-uniq.test  
3 Dan  
1 Athena  
2 Ryu  
1 Athena  
1 Nick
```


Character Set

Μετατροπή Συνόλου Χαρακτήρων

- Εντολή *iconv -f <from_enc> -t <to_enc>*
 - Μετατρέπει το character set ενός αρχείου από το ένα **from** πρότυπο στο **to** πρότυπο.
- *Εξαιρετικά χρήσιμο για ανάλυση παλαιών αρχείων που δεν είναι UTF8 (Unicode)!, π.χ.,*
- *iconv -f ISO-8859-1 -t UTF-8 file.txt*
Μετατροπή από παλαιά κωδικοποίηση West-European #7 (ISO/IEC 8859-7) σε Unicode.

Character Set

Μετατροπή Συνόλου Χαρακτήρων

Εάν ανοίγατε το αρχείο με κειμενογράφο ή web browser που υποστηρίζει αυτό το charset τότε τα ? θα μετατρέπονταν σε αναγνώσιμους χαρακτήρες. Αλλά για μετατροπή μεγάλων αρχείων αυτή η προσέγγιση δεν είναι αποδοτική

```
# Παρουσίαση Προβλήματος!
```

```
$ cat names-8859-7.txt
```

```
1 1 ????? 6652 334686 342632 350579
2 2 ????? 3850 192168 198306 204445
3 1 ???????? 3320 165291 171007 176724
4 3 ????????? 2770 137441 142678 147915
```

```
# Εύρεση του Τύπου Συνόλου Χαρακτήρων
```

```
$ file names-8859-7.txt
```

```
names-8859-7.txt: ISO-8859 text, with CRLF line terminators
```

```
# Μετατροπή του Τύπου Συνόλου Χαρακτήρων
```

```
$ iconv -f ISO-8859-7 -t UTF-8 names-8859-7.txt > names-UTF8.txt
```

```
$ cat names-UTF8.txt
```

```
1 1 ΜΑΡΙΑ 6652 334686 342632 350579
2 2 ΕΛΕΝΗ 3850 192168 198306 204445
3 1 ΓΕΩΡΓΙΟΣ 3320 165291 171007 176724
4 3 ΑΙΚΑΤΕΡΙΝΗ 2770 137441 142678 147915
```


Character Set

Μετατροπή Συνόλου Χαρακτήρων

Παρουσίαση υποστηριζόμενων συνόλων χαρακτήρων
\$ *iconv -l*

*ANSI_X3.4-1968 ANSI_X3.4-1986 ASCII CP367 IBM367 ISO-IR-6 ISO646-US ISO_646.IRV:1991 US
US-ASCII CSASCII
UTF-8
UTF-8-MAC UTF8-MAC
ISO-10646-UCS-2 UCS-2 CSUNICODE
UCS-2BE UNICODE-1-1 UNICODEBIG CSUNICODE11
UCS-2LE UNICODELITTLE
ISO-10646-UCS-4 UCS-4 CSUCS4
UCS-4BE
UCS-4LE
UTF-16
UTF-16BE
UTF-16LE
UTF-32
UTF-32BE
UTF-32LE
ISO-8859-16 ISO-IR-226 ISO8859-16 ISO_8859-16 ISO_8859-16:2001*

Διαχείριση Αρχείων XML / JSON (xmllint, jq)

- Στην εποχή των ανοικτών δεδομένων (Open Data) διατίθενται πλέον στον ιστό σωρεία δεδομένων προς κατανάλωση, π.χ.,
 - π.χ., δεδομένα κλινικών δοκιμών από το <https://clinicaltrials.gov/> διαθέτει δεδομένα σε XML
 - Wikidata.org διαθέτει μια XML έκδοση της Wikipedia σε XML.
 - Οι πλείστες Web 2.0 υπηρεσίες (π.χ., Google, FB, Twitter, κτλ.) παρέχουν JSON APIs τα οποία επιτρέπουν την προσπέλαση σε JSON (lightweight XML) δεδομένα σε συνεχόμενη βάση
- Τι είδους εργαλεία χρειαζόμαστε για να επεξεργαστούμε γρήγορα τέτοια δεδομένα;

Διαχείριση Αρχείων XML / JSON (xmllint, jq)

```
# Παρουσίαση περιεχομένου XML  
$ xmllint --format 3178056.xml
```

```
<ref id="B72">  
  <label>72</label>  
  <element-citation publication-type="journal">  
 <person-group person-group-type="author">  
 <name>  
 <surname>Price</surname>  
 <given-names>MN</given-names>  
 </name>  
 <name>  
 <surname>Dehal</surname>  
 <given-names>PS</given-names>  
 </name>  
 <name>  
 <surname>Arkin</surname>  
 <given-names>AP</given-names>  
 </name>  
 </person-group>  
  </element-citation>  
</ref>
```

Μορφοποίηση και στοίχιση του αρχείου

Διαχείριση Αρχείων XML / JSON (xmllint, jq)

Ανάκτηση και μορφοποίηση περιεχομένου JSON

\$ curl -s 'http://api.nytimes.com/svc/elections/us/v3/finances/2008/president/totals.json?api-key=super-secret' | jq '.' | head

```
{
  "results": [
 {
 "candidate_id": "P80003338",
 "date_coverage_from": "2007-01-01",
 "date_coverage_to": "2008-11-24",
 "candidate_name": "Obama, Barack",
 "name": "Barack Obama",
 "party": "D",
```

curl is a command line tool to transfer data to or from a server, using any of the supported protocols

Επιπλέον Εργαλεία για Data Science:

- **json2csv - convert JSON to CSV | xml2json - convert XML to JSON**
- **csvkit - suite of utilities for converting to and working with CSV**

The Standard Input and The Standard Output

Ρεύματα Εισόδου/Εξόδου

- Το σύστημα λειτουργίας UNIX καθιστά πολύ εύκολο για τα προγράμματα να χρησιμοποιούν το τερματικό, χρησιμοποιώντας τα ρεύματα Εισόδου/Εξόδου.
- Όταν εκτελέσουμε ένα πρόγραμμα ανοίγουν τρία προσωπικά αρχεία για αυτό το αρχείο τα οποία είναι ως ακολούθως:
- ***stdin***
 - Είναι το προκαθορισμένο ρεύμα για **παραλαβή εισόδου**, όταν ένα πρόγραμμα τρέχει.
 - default: είσοδος από το πληκτρολόγιο
- ***stdout***
 - Είναι το προκαθορισμένο ρεύμα για **αποστολή εξόδου**, όταν ένα πρόγραμμα τρέχει.
 - default: έξοδος στην οθόνη
- ***stderr***
 - Είναι το προκαθορισμένο ρεύμα για αποστολή εξόδου **διαγνωστικών μηνυμάτων**, όταν ένα πρόγραμμα τρέχει.
 - default έξοδος – μηνύματα λάθους στην οθόνη
- Είναι πιθανό ένα πρόγραμμα να επικοινωνεί με το χρήστη χωρίς να χρησιμοποιεί τυπική είσοδο ή έξοδο, αλλά οι περισσότερες από τις εντολές χρησιμοποιούν ***stdin*** και ***stdout***.

Ανακατεύθυνση Αρχείων

- Ένα πολύ σημαντικό χαρακτηριστικό του UNIX είναι η δυνατότητα ανακατεύθυνσης εισόδου/εξόδου.
- Χρήση ειδικών τελεστών του UNIX για διάβασμα (*read*), γράψιμο (*write*) και επισύναψη (*append*) δεδομένων από/σε αρχείο.
 - < **ανακατεύθυνση εισόδου** από αρχείο
το αρχείο πρέπει να υπάρχει.
 - > **ανακατεύθυνση εξόδου** σε αρχείο
αν δεν υπάρχει το αρχείο δημιουργείται, αλλιώς γράφεται πάνω από το υπάρχων.
 - >> **ανακατεύθυνση εξόδου και επισύναψη** των δεδομένων στο υπάρχων αρχείο (*append*)
αν δεν υπάρχει το αρχείο δημιουργείται, αλλιώς συνεχίζει στο υπάρχων.

Ανακατεύθυνση Εισόδου

- **Ανακατεύθυνση** τυπικής εισόδου, είναι η ανακατεύθυνση της εισόδου, που αντί να δίνεται από το πληκτρολόγιο, να διαβάζεται από ένα αρχείο.
- Ο τελεστής **<** χρησιμοποιείται για να δηλωθεί η ανακατεύθυνση εισόδου.
- Η Ανακατεύθυνση Εισόδου χρησιμοποιείται μετά την εντολή που θέλετε να εκτελέσετε. Αυτό είναι γενικά χρήσιμο αν έχετε ένα αρχείο δεδομένων και μια εντολή που αναμένει εισαγωγή από την τυπική είσοδο.
- Συνήθως το **stdin** είναι η είσοδος σε μια εντολή και διαβάζεται από το τερματικό. Μερικές φορές όμως μπορεί να θέλετε τα περιεχόμενα ενός αρχείου να είναι stdin. π.χ., η αποστολή των περιεχομένων ενός αρχείου μπορεί να προέρχεται από ένα αρχείο

```
[hyperion]$ mail andarist@ucy.ac.cy < message.txt
```
- Το περιεχόμενο του αρχείου `message.txt` γίνεται το **stdin** για το πρόγραμμα αλληλογραφίας, αντί για τον χρήστη που θα έπρεπε να πληκτρολογήσει το μηνύματος της αλληλογραφίας του.

Ανακατεύθυνση Εξόδου

- Ακόμη ένα πολύ σημαντικό χαρακτηριστικό του UNIX είναι η δυνατότητα **ανακατεύθυνσης** εξόδου.
- Αυτό σας επιτρέπει, αντί να προβάλλετε τα αποτελέσματα μιας εντολής, να το αποθηκεύετε σε ένα αρχείο ή να το στέλνετε απευθείας σε έναν εκτυπωτή. Για παράδειγμα, για να ανακατευθύνετε την έξοδο της εντολής **LS/usr/Bon**, τοποθετούμε ένα **>** σήμα στο τέλος της γραμμής και λέμε σε ποιο αρχείο θέλουμε να τεθεί το αποτέλεσμα:

```
/home/larry# ls
/home/larry# ls -F /usr/bin > listing
/home/larry# ls
listing
```

- Οπότε, είναι δυνατή η ανακατεύθυνση του **stdout** σε ένα αρχείο με τον τελεστή **>**
- Η ανακατεύθυνση επιτρέπει στο χρήστη να προσαρτήσει στο τέλος ενός υπάρχοντος αρχείου την έξοδο χρησιμοποιώντας τον τελεστή **>>**

Ανακατεύθυνση Αρχείων

- Είναι χρήσιμη η ανακατεύθυνση;
 - Όποτε θέλεις να σώσεις την έξοδο ενός προγράμματος.
 - Όποτε θέλεις να αποφύγεις να γράφεις την είσοδο συνέχεια.
 - Όποτε θέλεις να απομονώσεις διαγνωστικά μηνύματα (λάθους).
- Σημείωση στην ανακατεύθυνση:
 - 0 → stdin (συνήθως γίνεται από το πληκτρολόγιο)
 - 1 → stdout (συνήθως γίνεται από το τερματικό)
 - 2 → stderr (συνήθως γίνεται από το τερματικό)

Διοχέτευση/Σωλήνωση

- **Διοχέτευση (pipe)** επιτρέπει τη σύνδεση της εξόδου ενός προγράμματος στην είσοδο ενός άλλου.

- Επιτυγχάνεται με τη χρήση του ειδικού συμβόλου |

- Παραδείγματα:

```
bash-3.1$ ls test
HardLinkToFile1.txt
SymbLinkToFile2.txt
test1
test2
bash-3.1$ ls test | wc
 4 4 52
```

Εκθέτει τον αριθμό των γραμμών, λέξεων και χαρακτήρων των περιεχομένων του καταλόγου *test*

Διοχέτευση/Σωλήνωση

```
bash-3.1$ cat test-uniq.test  
Dan  
Dan  
Dan  
Athena  
Ryu  
Ryu  
Athena  
Nick
```

```
bash-3.1$ sort test-uniq.test | uniq  
Athena  
Dan  
Nick  
Ryu
```

```
bash-3.1$ sort test-uniq.test | uniq -c  
  2 Athena  
  3 Dan  
  1 Nick  
  2 Ryu
```

**Παράδειγμα ταξινόμησης αρχείου και μετά
αφαίρεσης των διπλότυπων**

Διοχέτευση/Σωλήνωση

- Μπορούμε να έχουμε περισσότερες από μια διοχέτευση σε κάθε εντολή.
- Πάντοτε διαβάζουμε την εντολή από αριστερά στα δεξιά → η έξοδος κυλά από αριστερά στα δεξιά

```
bash-3.1$ sort test-uniq.test | uniq | wc  
4 4 20
```

Ταξινομεί το αρχείο, μετά αφαιρεί τα διπλά αντίγραφα και στο τέλος εκθέτει τον αριθμό των γραμμών, λέξεων και χαρακτήρων

Ανακατεύθυνση και Διοχέτευση

- Μπορούμε να έχουμε ταυτόχρονα ανακατεύθυνση αρχείων και διοχέτευση.

```
bash-3.1$ sort < test-uniq.test 2> ErrorOutput | uniq 1> Output
```

```
bash-3.1$ cat ErrorOutput
```

```
bash-3.1$ cat Output
```

```
Athena
```

```
Dan
```

```
Nick
```

```
Ryu
```

